


BISS ENTERPRISES

presents:

{HEALTH steps}

Step 1
Educate staff and employees. This will introduce new types of healthy foods we will be serving

Step 2
Modify the meals in the cafeteria with healthy food. This will ensure that all employees and staff understand the facts and information needed to be successful in this program

Step 3
Establish a gym program. Biss Enterprises will implement a gym program that is optional and has incentives


HEALTH

Helping Employees Alter Life Through Health


{Our Mission}

To create a healthier and happier company environment and network as a whole. Our employees will become more focused and goal-oriented driven. The overall morale of the company will be higher, leading Biss Enterprises to even more success.

Measures of Success:

 5% increase in each employee's personal health every three months

 One month into the program an online company feedback station will be set up

 In one year, a 50% increase in employee health as a company overall

{Creators}

Natalie Strabala-Event Director & Finance Manager

Alyssa Rains-Visuals Director & Internal Affairs Manager

{Faculty}

Judith Biss ☞ General Business